## Overview of NASA's Environmentally Responsible Aviation (ERA) Project A NASA Aeronautics Project focused on midterm environmental goals ## National Plan for Aeronautics R&D Context for the ERA Project - Mobility, Security/Defense, Safety, Energy & Environment - Enable growth in Mobility/Aviation/Transportation - Dual use with Security/Defense - Safety and Cost Effectiveness are pervasive factors - Specific and Quantifiable Energy and Environment goals - Energy Diversity - use of alternative fuels, not creation of alternative fuels - Energy Efficiency - Environmental Impact - reduction of impacts, not reducing scientific uncertainties of impacts #### **NASA System Level Metrics** #### .... technology for dramatically improving noise, emissions, & performance | CORNERS OF THE<br>TRADE SPACE | N+1 = 2015*** Technology Benefits Relative To a Single Aisle Reference Configuration | N+2 = 2020*** Technology Benefits Relative To a Large Twin Aisle Reference Configuration | N+3 = 2025***<br>Technology Benefits | |----------------------------------------------|--------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------|--------------------------------------| | Noise<br>(cum below Stage 4) | -32 dB | -42 dB | -71 dB | | LTO NO <sub>x</sub> Emissions (below CAEP 6) | -60% | -75% | better than -75% | | Performance:<br>Aircraft Fuel Burn | -33%** | -50%** | better than -70% | | Performance:<br>Field Length | -33% | -50% | exploit metro-plex* concepts | <sup>\*\*\*</sup>Technology Readiness Level for key technologies = 4-6 ### ERA Approach - Focused on N+2 Timeframe Fuel Burn, Noise, and NO<sub>x</sub> System-level Metrics - Focused on Advanced Multi-Discipline Based Concepts and Technologies - Focused on Highly Integrated Engine/Airframe Configurations for Dramatic Improvements <sup>\*\*</sup> RECENTLY UPDATED. Additional gains may be possible through operational improvements <sup>\*</sup> Concepts that enable optimal use of runways at multiple airports within the metropolitan area ### **ERA Project Framework** #### Vision - ERA will expand the viable and well-informed trade space for vehicle design decisions enabling simultaneous realization of National noise, emissions, and performance goals - ERA will enable continued aviation growth while reducing or eliminating adverse effects on the environment #### Mission - Perform research to explore/assess the feasibility, benefits, interdependencies, and risks of vehicle concepts and enabling technologies identified as having potential to mitigate the impact of aviation on the environment - Transfer knowledge outward to the aeronautics community, and inward to NASA fundamental aeronautics projects #### Scope - N+2 vehicle concepts and enabling technologies - System/subsystem research in relevant environments ## The Way Forward - System research to bridge the gap between fundamental research (TRL 1-4) and product prototyping (TRL 7) - Identify vehicle concepts with the potential to simultaneously meet National goals for noise, emissions, and fuel burn in the N+2 timeframe - Understand the concept and technology <u>feasibility/risk</u> vs potential benefits - Understand the concept and technology <u>trades and interdependencies at high fidelity in relevant environments</u> - Determine safety implications of new technologies and configurations - Technology investments guided by - matured in fundamental program and worthy of more in-depth evaluation at system level in relevant environment - systems analysis indicates most potential for contributing to simultaneous attainment of N+2 goals - identified through stakeholder input as having potential for contributing to simultaneous attainment of N+2 goals ## **ERA Project Flow And Key Decision Point for Phase 2** Technical input from Fundamental Programs, NRAs, Industry, Academia, Other Gov't Agencies # ERA Project Phase 1 Investigations ### Technology enablers - broadly applicable - less visible than configuration features - applicable to alternate and advanced conventional configurations - Noise: continuous mold lines, increasing ducted BPR, boundary layer ingestion - Emissions: fuel-flexible, low NOx combustion, reduced fuel burn technologies - Fuel Burn: lightweight structure, reduced drag, and reduced SFC, open rotor ## Addressing Noise Reduction #### **Airframe Noise** Addressing high-lift systems and landing gear #### **Propulsion Noise** Addressing fan, core, and jet noise **Open Rotor** **UHB Turbofans** - Twin High Bypass Ratio Jet Simulators - Simplified Fan Noise Simulator - · Instrumentation and Processing for Low Noise Levels <u>Propulsion Airframe Aeroacoustics</u> Addressing airframe/propulsion interaction - shielding ## Addressing Fuel Burn (CO<sub>2</sub> Emissions) #### **DRAG REDUCTION via Laminar Flow** Addressing concepts & barriers to achieving practical laminar flow on transport a/c **HLFC** - revisit crossflow expt - understand system weight **Open Rotor Propulsion Rig** ### **Pultruded Rod Stitched Efficient Unitized Structure PRSEUS Test** Region Powered halfspan model test PSP Results Moving from "safe-life" to "fail-safe" design Rod #### **SFC REDUCTION via UHB** Addressing multidisciplinary challenges from subcomponent to installation to achieve ultra-high by-pass ratio ## Addressing Reduced LTO NO<sub>x</sub> Emissions Low NOx combustor concepts for high OPR environment Increase thermal efficiency without increasing NOx emissions #### NASA Injector Concepts - Partial Pre-Mixed - Lean Direct Multi-Injection #### **Enabling Technology** - lightweight CMC liners - advanced instability controls - Improved fuel-air mixing to minimize hot spots that create additional NOx - Lightweight liners to handle higher temperatures associated with higher OPR - Fuel flexibility to accommodate emerging alternative fuels - Coordinating with DoD Programs # ERA Project - Initial NRAs Broad-based input to the ERA Project - Topic 1 N+2 Advanced Vehicle Concepts Pre-Proposal Meeting Feb. 19 - Concept development and technology roadmaps - Scope key system Investigations to inform Phase 2 decisions - Topic 2 Low NOx Combustors Selections made (January 2010) - Concept development and technology roadmaps - Initial flametube experiments - Inform Phase 2 decisions - <u>Topic 3 Quick-Start System Research Investigations</u> <u>Pre-Proposal Meeting</u>, Feb. 19: - Quickstart NRA 1: PAI and PAA Study - Quickstart NRA 2: Wing Design with Flight Weight HLFC Systems - Complementary to Phase 1 investigations - Early technical progress/results toward ERA goals - Inform Phase 2 decisions ## Topic 2: ERA Combustor NRA: N+2 Advanced Low Nox Combustor Technologies #### Goals: - Expand the viable and well-informed trade space for vehicle design decisions - Enable simultaneous realization of national noise, emissions, and performance goals. #### NRA Scope: - Identify new combustor concepts capable of meeting N+2 NOx goals by: - Conducting initial screening experiments, - Developing enabling technologies, - Generating additional technology development roadmaps, and - Providing a multi-injector sector for evaluation at NASA at realistic engine conditions. #### Selections: - GE-Aviation and Pratt & Whitney have been selected and are in negotiations for the NRA contract. - Award is pending. - An announcement will be made at the time of award. ## Topic 2: ERA Combustor NRA: N+2 Advanced Low Nox Combustor Technologies - Desired outcome of combustor design & testing: - Meet LTO NOx goal of 75% reduction from CAEP 6 in screening tests - Meet LTO NOx goal of 75% reduction from CAEP 6 in multi-injector sector tests at realistic N+2 engine conditions - Exhibit cruise NOx reduction compared to state-of-the-art capability for an engine with 50,000 to 60,000 lbs thrust - Result in no increase of carbon monoxide, unburned hydrocarbons or smoke, and particulates relative to CAEP 6 levels - Exhibit fuel flexibility with alternative fuel - Demonstrate acceptable combustion stability over the complete operating range